The USDA Natural Resources Conservation Service cooperates with the following organizations in snow survey work: Federal U.S. Depart of Agriculture - U.S. Forest Service Chugach National Forest Tongass National Forest U.S. Department of Commerce NOAA, Alaska Pacific RFC U.S. Department of Defense U.S. Army Corps of Engineers U.S. Department of Interior **Bureau of Land Management** U.S. Geological Survey U. S. Fish and Wildlife Service National Park Service Municipalities **Anchorage** Juneau Private Alaska Electric, Light and Power, Juneau Alyeska Resort, Inc. Alyeska Pipeline Service Company Anchorage Municipal Light and Power Chugach Electric Association Copper Valley Electric Association Homer Electric Association Ketchikan Public Utilities Prince William Sound Science Center State of Alaska Alaska Department of Fish and Game Alaska Department of Transportation and **Public Facilities** Alaska Department of Natural Resources Division of Parks Division of Mining and Water Division of Forestry Alaska Energy Authority Alaska Railroad Soil and Water Conservation Districts Homer SWCD Fairbanks SWCD Salcha-Delta SWCD University of Alaska Geophysical Institute Water and Environment Research Alaska Public Schools Mantanuska-Susitna Borough School District Eagle School, Gateway School District Canada Ministry of the Environment British Columbia Department of the Environment Government of the Yukon The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250 -9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer. #### Issued by: Terry Cosby, Acting Chief Natural Resources Conservation Service Washington, D.C. #### Released by: Alan McBee State Conservationist Natural Resources Conservation Service Palmer, Alaska #### **Published by:** Daniel Fisher, Hydrologist Tony DeMarco, Hydrologist Keegan Krantz, Hydrologic Technician Snow, Water and Climate Staff Natural Resources Conservation Service Palmer, Alaska Cover Photo: NRCS State Engineer Brett Nelson, who is also the Alaska Snow Survey Program Manager, takes notes at Jack Wade Junction SNOTEL site. Jack Wade Junction SNOTEL is in the Fortymile River Basin and reports 26" of snow with 3.8" of water content. # **Table of Contents** | State General Overview | 5 | |---|-------| | State Precipitation Maps | 6 | | State Snowpack Map | 7 | | Streamflow Forecasts | 8 | | How Forecasts are Made | 9 | | How to Interpret Graphical Forecasts | 10 | | Basin Conditions and Data | | | Upper Yukon Basin | 11,12 | | Central Yukon Basin | 13,14 | | Tanana Basin | 15,16 | | Western Interior Basins | 17,18 | | Arctic and Kotzebue Basin | 19,20 | | Norton Sound, Southwest, and Bristol Bay | 21,22 | | Copper Basin | 23,24 | | Matanuska - Susitna Basins | 25,26 | | Northern Cook Inlet | 27,28 | | Kenai Peninsula | 29,30 | | Western Gulf | 31,32 | | Southeast | 33,34 | | Telephone Numbers and other contact information | 35 | # **General Overview** #### **SnowPack** The Kenai Peninsula was a mixed bag. The eastern mountains which started the winter deep, faltered. Turnagain Pass SNOTEL had its second driest February on record. But still the basin had much above normal snowpack with a few sites neat record high. The western side of the peninsula, however, made normal gains and also is above normal. This trend carries immediately north, where norther Cook Inlet saw below average gains on the eastern side and above normal on the western side. Snowpack, here too, remains above normal. The Susitna Basin made above average gains, but the snowpack remains varied. The Chulitna snowpack remains below normal, while the upper basin, east of the Talkeetnas in near normal. The lower basin is near to above normal. The Copper Valley had interspersed snowfall but generally made greater-than-average gains. The western basin is near to below normal, while the eastern half is above normal. May Creek SNOTEL, up the Chitina River, is experiencing its deepest winter in its 14-year history. The Tanana saw average to twice average snowpack increases. The lower basin, near Fairbanks, is somewhat above average. The snowpack in the upper basin, near Delta Junction and Tok, is somewhat below average. The upper Koyukuk remains below normal while increased snowfall in the lower basin had brought the snowpack up to near and above normal conditions. Further south, in the Lower Yukon saw variable snowfall, but retains above average snowpack as does the Kuskokwim. Though the region next to the Alaska Range is experience much above normal snowpack. Telaquana Lake Snow Course reported it deepest March 1st snowpack since 2005. The Central Yukon snowpack was variable as well. The flats and Ramparts had below normal snowpack while the snowpack in the White Mountains was near normal. The snowpack in the Forty-mile Region was slightly below normal while the upper Porcupine was above normal. The Upper Yukon Basin, the snowpack upstream of the border was above normal. Some locations were near or slightly below normal, but the regions 31 snow courses average to 131% of normal. The snowpack in the headwaters of the Yukon is substantial. Altin Lake Snow (51 years of record), Montana Mtn Snow Course (47 years), and Log Cabin Snow Course (61 years) all set new March 1st snowpack records. | | | Basin Index | | | | | |---------------------------|------------|-------------------|-------------------|--|--|--| | | | Current | Last Year | | | | | Alaska Statewide Snowpack | # of Sites | Percent of Median | Percent of Median | | | | | Upper Yukon Basin | 31 | 133 | 127 | | | | | Central Yukon Basin | 15 | 93 | 135 | | | | | Tanana Basin | 22 | 110 | 135 | | | | | Koyukuk Basin | 6 | 64 | 137 | | | | | Kuskokwim Basin | 2 | 147 | 136 | | | | | Copper Basin | 16 | 100 | 111 | | | | | Matanuska-Susitna Basin | 26 | 97 | 147 | | | | | Northern Cook Inlet | 14 | 115 | 93 | | | | | Kenai Peninsula | 20 | 130 | 69 | | | | | Western Gulf of Alaska | 5 | 123 | 79 | | | | | Southeast Alaska | 5 | 114 | 127 | | | | # **General Overview** #### Precipitation The spigot turned off on the Kenai and open up on in the Tanana. After receiving 147% of average precipitation in January, the Kenai only received 36% of average February precipitation. The Tanana Valley, however, saw 191% of normal February gains. Precipitation in February varied by region with sundry outliers. Generally, eastern Interior and Southwest Alaska received above normal precipitation while the Gulf Coast, the western Interior and Northwest Alaska were bereft the usual February moisture. Southeast ranged from 67% of average precipitation at Moore Creek Bridge SNOTEL near Skagway to 127% of average at the Juneau airport. #### **Temperature** The state experienced a temperature turnaround in February. The mercury dropped and many regions had below normal monthly temperatures. Even Utqiagʻvik was 1°F below normal for the month! In general, temperatures through the month fluctuated from near normal to below normal during a few cold snaps. The Interior took the brunt of the cold with Bettles 9°F below average, Fort Yukon 7°F below average, and Fairbanks 4°F below monthly average. Gulkana, in the Copper River Valley, was also 8°F below average for the month. Temperatures mellowed towards the coasts. In the west, Nome rang in the month right at average and Bethel was 2°F above average for February. In Southcentral, Talkeetna was 3°F below, Anchorage was 2°F below, and Homer was 2°F above average for the month. Cordova recorded 4°F below average and Juneau was 1°F below average. # Alaska Statewide Precipitation Maps Monthly Precipitation for February, 2021 (% of NRCS 81-2010 Average) Water Year-to-date Precipitation (Oct. 1-Feb. 28, 2021) (% of NRCS 81-2010 Average) # Alaska Statewide Snowpack Map Based on March 1st, 2021 Snow Water Equivalent | FORECAST POINT* | Percent of | Period | |--|------------|--------------| | | Ave. Flow | | | Yukon River at Eagle | 117 | April - July | | Porcupine River nr Int'l Boundary | 99 | April - July | | Yukon River near Stevens Village | 111 | April - July | | Tanana River at Fairbanks | 96 | April - July | | Tanana River at Nenana | 100 | April - July | | Little Chena River near Fairbanks | 100 | April - July | | Chena River near Two Rivers | 107 | April - July | | Salcha near Salchaket | 106 | April - July | | Kuskokwim River at Crooked Creek | 109 | April - July | | Sagvanirktok River near Pump Station 3 | 86 | April - July | | Kuparuk River near Deadhorse | 79 | April - July | | Gulkana River at Sourdough | 99 | April - July | | Little Susitna River near Palmer | 94 | April - July | | Talkeetna River near Talkeetna | 92 | April - July | | Ship Creek near Anchorage | 112 | April - July | | Kenai River at Cooper Landing | 108 | April - July | | Bradley Lake Inflow | 99 | April - July | | Taiya River nr Skagway | 100 | April - July | #### Snowmelt Runoff Index (SRI): for streams which no longer have stream gauging | , , | 5 5 5 | | | |---|---------------|----------|---------------------| | FORECAST POINT | INDEX | | | | Koyukuk River at Hughes | -2.0 | | | | MF Koyukuk R near Wiseman | -2.5 | Index | Key: | | Slate Creek at Coldfoot | -2.5 | | | | Beaver Creek above Victoria Creek | -1.0 | | much below aver- | | Birch Creek below South Fork | -1.5 | -2 to -3 | age snowmelt run- | | Caribou Creek at Chatanika | 0.0 | | | | Susitna River near Gold Creek | 0.0 | | off | | Chulitna River near Talkeetna | -2.5 | | | | Deshka River at mouth near Willow | -1.0 | | below average | | Montana Creek at Parks Highway | -1.0 | -1 to -2 | snowmelt runoff | | Willow Creek near Willow | -0.5 | | | | Skwentna River at Skwentna | -1.0 | | aa.a.a.a.a.a.a.a.l. | | Chuitna River near Tyonek | _ | -1 to +1 | average snowmelt | | Campbell Creek near Spenard | 1.0 | -1 (0+1 | runoff | | Indian Creek at Indian | 0.0 | | | | Bird Creek at Bird Creek | 0.0 | | above average | | Glacier Creek nr Girdwood | 2.0 | +1 to +2 | snowmelt runoff | | Six Mile Creek near Hope | 2.5 | | SHOWING CHAIRCH | | Resurrection Creek near Hope | _ | | | | Grouse Ck at Grouse Lake Outlet nr Seward | 2.5 | | much above aver- | | Anchor River near Anchor Point | 0.5 | +2 to +3 | age snowmelt run- | | Deep Creek near Ninilchik | 0.5 | | off | | Ninilchik River near Ninilchik | 1.5 | | | | Fritz Creek near Homer | 2.5 | | | | Skagway River at Skagway | 3.0 | | | | Municipal Watershed C nr Petersburg | 0.5 | | | | Gold Creek near Juneau | - | | | | | | | | #### **HOW FORECASTS ARE MADE** Most of the annual streamflow in the western United States originates as snowfall that has accumulated in the mountains during the winter and early spring. As the snowpack accumulates, hydrologists estimate the runoff that will occur when it melts. Measurements of snow water equivalent at selected manual snow courses and automated SNOTEL sites, along with precipitation, antecedent streamflow, and indices of the El Niño / Southern Oscillation are used in computerized statistical and simulation models to prepare runoff forecasts. These forecasts are coordinated between hydrologists in the Natural Resources Conservation Service and the National Weather Service. Unless otherwise specified, all forecasts are for flows that would occur naturally without any upstream influences. Forecasts of any kind, of course, are not perfect. Streamflow forecast uncertainty arises from three primary sources: (1) uncertain knowledge of future weather conditions, (2) uncertainty in the forecasting procedure, and (3) errors in the data. The forecast, therefore, must be interpreted not as a single value but rather as a range of values with specific probabilities of occurrence. The middle of the range is expressed by the 50% exceedance probability forecast, for which there is a 50% chance that the actual flow will be above, and a 50% chance that the actual flow will be below, this value. To describe the expected range around this 50% value, four other forecasts are provided, two smaller values (90% and 70% exceedance probability) and two larger values (30%, and 10% exceedance probability). For example, there is a 90% chance that the actual flow will be more than the 90% exceedance probability forecast. The others can be interpreted similarly. The wider the spread among these values, the more uncertain the forecast. As the season progresses, forecasts become more accurate, primarily because a greater portion of the future weather conditions become known; this is reflected by a narrowing of the range around the 50% exceedance probability forecast. Users should take this uncertainty into consideration when making operational decisions by selecting forecasts corresponding to the level of risk they are willing to assume about the amount of water to be expected. If users anticipate receiving a lesser supply of water, or if they wish to increase their chances of having an adequate supply of water for their operations, they may want to base their decisions on the 90% or 70% exceedance probability forecasts, or something in between. On the other hand, if users are concerned about receiving too much water (for example, threat of flooding), they may want to base their decisions on the 30% or 10% exceedance probability forecasts, or something in between. Regardless of the forecast value users choose for operations, they should be prepared to deal with either more or less water. (Users should remember that even if the 90% exceedance probability forecast is used, there is still a 10% chance of receiving less than this amount.) By using the exceedance probability information, users can easily determine the chances of receiving more or less water. #### **How to Interpret the Streamflow Forecast Graphic:** This graphic provides a visual alternative to the forecast tables the NRCS has presented for years. It gives both the volume and percent of average of each of the five forecast exceedances. The five colored boxes represent each forecast's five exceedances. The center of each forecast exceedance box corresponds to that exceedance's percent of average on the horizontal axis. In this case the green 50% exceedance forecast box is centered over 185% of average streamflow. If drier future conditions occur the orange box (90% exceedance) is 139% of average. If wetter future conditions occur the darker blue box (10% exceedance) is 232% of average. In some cases when exceedance volumes are similar, the width of the colored boxes gets squeezed. Still use the center of the box to determine its percent of average. The width of the box is irrelevant. Boxes to the right of the gray 100% of average line represent above average volumes. Conversely, any boxes to the left of the gray 100% line represent below average volumes. In this case all forecast exceedances are for above average April-July volumes. Averages are based on the 1981-2010 period. The number inside or above each colored box represents the volume of that exceedance forecast in thousand acre-feet (KAF). In this case the green 50% exceedance forecast volume is 380 KAF which is centered above 185% of average. Volumes decrease with drier future conditions (left of green box) and increase with wetter conditions (right of green box). Forecast graphics for other basins are available at: https://www.wcc.nrcs.usda.gov/wsf/Fcst_Chart/ This is an new product. Please submit likes, dislikes and questions to Daniel.Fisher2@usda.gov # **Upper Yukon Basin** #### Snowpack The snowpack in the upper Yukon is above normal. The 31 sites in this area index to 133% of normal. Sites range from just below normal to 208% of normal. The snowpack in the headwaters of the Yukon are substantial. Many snow courses are near or at record. Altin Lake Snow (51 years of record), Montana Mountain Snow Course(47 years), and Log Cabin Snow Course (61 years) all set new March 1st snowpack records. The nine courses here index to 161% of average. Snow diminishes somewhat going north. The Stewart-Pelly basins are 113% of normal, less than last year. The area around Dawson is 137% of average, down from 160% last year. The White River Basin is 120% of average, basically the same as last year. The basin above Whitehorse, also has twice as much snow as it did last year. The nine sites in this location average 112% of normal. # Upper Yukon Basin # **Snowpack Data** | | | Snow Depth (in) | | W | /ater Content (i | n) | | |---------------------|-------|-----------------|-----------|---------------------|------------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Normal | Current | Last Year | 1981-2010
Normal | | Beaver Creek | 2150 | 22 | 18 | 16 | 4.3 | 2.8 | 2.4 | | Blackstone River | 1020 | 22 | 28 | | 3.8 | 4.4 | | | Burns Lake | 3650 | 42 | 44 | 33 | 9.3 | 9.8 | 7.4 | | Burwash Airstrip | 2660 | 10 | 11 | 10 | 1.4 | 1.9 | 1.7 | | Calumet | 4300 | 33 | 52 | 34 | 6.6 | 10.9 | 6.8 | | Canyon Mine | 1160 | 21 | 17 | | 3.6 | 2.8 | | | Casino Creek | 3495 | 29 | 32 | 24 | 4.4 | 5.0 | 4.0 | | Chair Mountain | 3500 | 20 | 22 | 20 | 2.8 | 3.9 | 3.0 | | Eagle Plains | 2330 | 28 | 29 | 28 | 5.6 | 4.5 | 5.6 | | Eagle River | 1115 | 26 | 24 | 25 | 4.4 | 3.8 | 4.1 | | Edwards Lake | 2720 | 35 | | 30 | 6.6 | | 5.4 | | Finlayson Airstrip | 3240 | 27 | 29 | 20 | 5.4 | 5.8 | 3.6 | | Francis River | 730 | 35 | 39 | | 7.6 | 8.1 | | | Fuller Lake | 3695 | 35 | 36 | 31 | 6.4 | 6.7 | 6.7 | | Grizzly Creek | 3200 | 33 | 47 | 28 | 7.6 | 10.4 | 5.9 | | Hoole River | 3400 | 37 | 39 | 24 | 7.9 | 8.0 | 4.6 | | Jordan Lake | 3050 | 34 | | 24 | 6.8 | | 4.8 | | King Solomon Dome | 3540 | 34 | 41 | 29 | 7.5 | 7.4 | 5.6 | | Macintosh | 3805 | 24 | 23 | 19 | 3.7 | 3.7 | 3.3 | | Mayo Airport | 1770 | 23 | 35 | 20 | 3.9 | 6.1 | 3.8 | | Meadow Creek | 4050 | 55 | 48 | 40 | 12.7 | 10.9 | 9.4 | | Midnight Dome | 2805 | 34 | 42 | 26 | 7.5 | 8.6 | 5.0 | | Montana Mtn. | 3350 | 36 | 25 | 24 | 8.7 | 5.5 | 5.2 | | Morley Lake | 2700 | 30 | 27 | 24 | 5.6 | 4.8 | 5.1 | | Mt. Berdoe | 3395 | 28 | 30 | 22 | 4.7 | 4.9 | 3.8 | | Mt. Mcintyre B | 3600 | 35 | 31 | 26 | 7.4 | 6.2 | 5.2 | | Mt. Nansen | 3350 | 21 | 22 | 17 | 3.3 | 3.1 | 2.6 | | Ogilvie River | 550 | 25 | 33 | | 4.2 | 5.7 | | | Pelly Farm | 1550 | 24 | 26 | 16 | 4.3 | 5.0 | 2.8 | | Pine Lake Airstrip | 995 | 52 | 42 | | 10.8 | 9.0 | | | Plata Airstrip | 2725 | 37 | 37 | 30 | 7.3 | 7.5 | 6.2 | | Rackla Lake | 3410 | 31 | 40 | 31 | 5.8 | 8.6 | 6.4 | | Riffs Ridge | 2130 | 27 | 32 | 28 | 5.0 | 6.1 | 4.7 | | Rose Creek Faro | 1080 | 26 | 25 | | 5.3 | 7.8 | | | Russell Lake | 3480 | 38 | 40 | 35 | 7.9 | 7.7 | 7.0 | | Satasha Lake | 3630 | 24 | 21 | 18 | 4.0 | 3.5 | 3.1 | | Summit | 985 | 55 | 36 | 34 | 16.2 | 8.0 | 9.2 | | Tagish | 3540 | 34 | 26 | 25 | 7.2 | 5.2 | 5.1 | | Twin Creeks | 2950 | 34 | 35 | 30 | 6.8 | 7.1 | 6.3 | | Watson Lake Airport | 685 | 30 | 28 | | 6.6 | 5.3 | | | Whitehorse Airport | 2300 | 29 | 22 | 19 | 5.9 | 4.1 | 3.6 | | Williams Creek | 3000 | 25 | 26 | 18 | 4.1 | 4.3 | 3.1 | | Withers Lake | 3200 | 36 | 43 | 34 | 6.6 | 10.0 | 7.4 | | *Estimate | | | | | | | | # Central Yukon Basin #### **Snowpack** Snowpack in the western basin is below normal and this trend likely carries into the Yukon Flats. However, the snowpack in the White Mountains is above average and west of there is mixed closer to average. The Fortymile region has slightly below average snowpack. The snowpack in the headwaters of the Porcupine River is a tad above normal. # Central Yukon Basin # **Snowpack Data** | | | | Snow Depth | | | Water Content | | | |--------------------|-------|---------|------------|---------------------|---------|---------------|---------------------|--| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | | American Creek | 1050 | 17 | 22 | | 3.2 | 4.3 | | | | Atigun Pass | 4800 | 38 | 41 | | | | | | | Borealis | 1330 | 30 | 28 | 23 | 4.5 | 5.6 | 4.0 | | | Boundary | 3500 | 25 | 35 | 22 | 3.9 | 7.8 | 4.3 | | | Chicken Airstrip | 1650 | 16 | 21 | 16 | 2.5 | 4.0 | 2.8 | | | Circle Hot Springs | 860 | 23 | 29 | 22 | 3.4 | 5.0 | 3.6 | | | Eagle Summit | 3650 | 9 | 8 | | | | | | | Fort Yukon | 430 | 14 | 16 | | | | | | | Fossil | 1400 | 25 | 25 | 22 | 3.9 | 5.1 | 3.8 | | | Jack Wade Jct | 3585 | 26 | 33 | | 3.8 | 6.2 | | | | Lost Chicken Hill | 2150 | 18 | 25 | 18 | 2.9 | 4.9 | 3.1 | | | Mt. Fairplay | 3100 | 20 | 32 | 20 | 3.4 | 6.6 | 3.8 | | | Ptarmigan Creek | 2270 | 26 | 29 | 23 | 4.2 | 4.9 | 3.6 | | | Stack Pup Creek | 1620 | 23 | 29 | 23 | 3.3* | 4.8 | 3.7 | | | Wolf | 1200 | 26 | 26 | 21 | 4.5 | 5.4 | 3.6 | | | *Estimate | | 1 | | | ı | | | | # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |-----------------|-------|-----------|-----------|------------------|-------------| | American Creek | 1050 | 2.9 | 4.9 | | | | Atigun Pass | 4800 | 3.4 | 4.9 | 4.8 | 71% | | Chandalar Shelf | 3300 | 2.6 | 5.5 | 3.9 | 67% | | Eagle Summit | 3650 | 4.0 | 5.8 | 4.7 | 85% | | Fort Yukon | 430 | 2.5 | 3.5 | 3.1 | 81% | | Jack Wade Jct | 3585 | 4.4 | 6.5 | | | #### **Snowpack** Except for the upper reaches, the Tanana Basin gained abundant precipitation during February with several sites recording twice average snowfall. The snowpack in the lower basin went from near average last month to above average March $1^{\rm st}$. Snowpack totals diminish further upstream. The snow near Delta is near average and the snow near Tok is slightly below average. # Tanana Basin # **Snowpack Data** | | | Snow Depth | | | Water Content | | | |---------------------|-------|------------|-----------|---------------------|---------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Normal | Current | Last Year | 1981-2010
Normal | | Bonanza Creek | 1150 | 26 | | 20 | 5.0 | | 3.9 | | Caribou Creek | 1250 | 26 | | 20 | 5.0 | | 3.6 | | Caribou Snow Pillow | 900 | 26 | | 21 | 4.9 | | 3.6 | | Chena Lakes | 500 | 22 | | | 4.0 | | | | Chisana | 3320 | 19 | 16 | | 2.9 | 2.8 | 4.1 | | Cleary Summit | 2230 | 31 | | 26 | 4.9 | | 4.6 | | Colorado Creek | 700 | 28 | | 20 | 4.2 | | 3.4 | | Faith Creek | 1750 | 28 | | 24 | 4.6 | | 4.2 | | Fielding Lake | 3000 | 34 | | 37 | 7.2 | | 8.6 | | Fielding Lake | 3000 | 31 | 52 | | 6.3 | 15.3 | | | Fort Greely | 1500 | 19 | | 17 | 2.6 | | 3.0 | | French Creek | 1800 | 34 | | 24 | 6.1 | | 4.6 | | Gerstle River | 1200 | 20 | | 18 | 2.8 | | 2.9 | | Granite Crk | 1240 | 19 | 23 | | 3.4 | 5.2 | 3.5 | | Kantishna | 1550 | 33 | | 24 | | | 4.4 | | Lost Creek | 3030 | 18 | | 17 | 2.8 | | 3.0 | | Mentasta Pass | 2430 | 30 | | 24 | 5.6 | | 5.1 | | Monument Creek | 1850 | 25 | 23 | | 4.6 | 4.8 | 4.0 | | Mt. Ryan | 2800 | 28 | 31 | | 5.3 | 7.0 | 4.4 | | Munson Ridge | 3100 | 38 | 37 | | 7.6 | 7.5 | 5.9 | | Shaw Creek Flats | 980 | 19 | | 14 | 2.8 | | 2.5 | | Teuchet Creek | 1640 | 24 | 21 | | 4.1 | 4.6 | 3.3 | | Tok Junction | 1650 | 19 | | 18 | 2.5 | | 3.0 | | *Estimate | | - | | • | | | | # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |--------------------|-------|-----------|-----------|------------------|-------------| | Chisana | 3320 | 3.0 | 4.5 | | | | Chena Lakes | 500 | 5.2 | | | | | Fielding Lake | 3000 | 6.7 | 15.2 | | | | Granite Crk | 1240 | 3.5 | 6.4 | 3.6 | 97% | | Kantishna | 1550 | 5.3 | 6.9 | 3.8 | 139% | | Little Chena Ridge | 2000 | 4.6 | 6.3 | 4.8 | 96% | | Mt. Ryan | 2800 | 5.3 | 7.6 | 4.9 | 108% | | Munson Ridge | 3100 | 6.1 | 9.3 | 6.6 | 92% | | Nenana | 415 | 3.6 | 6.4 | | | | Teuchet Creek | 1640 | 4.0 | 5.1 | 3.8 | 105% | | Upper Chena | 2850 | 6.5 | | 5.9 | 110% | #### Western Interior Basins # Snowpack #### <u>Koyukuk</u> February only brought half of normal precipitation to the upper basin. Snowpack is lowest on the eastern side, where Coldfoot only has half its average snowpack. Further west the snowpack actually increases and snow depths are above average. #### Kuskokwim The Kuskokwim had a wetter than average February. Snowpack is near or above normal. Telaquana Lake Snow Course reported its deepest March 1st snowpack since 2005. Aniak SCAN site reports 1" less snow than last year, but still above normal. #### **Lower Yukon** Snow depths in the lower Yukon range from near to above historic averages. The 10 sites in this area average 113% of average. The Galena AK SNOTEL has 22" of snow with 4.8" of water content compared to 32" and 6.3" last year. # Western Interior Basins # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |----------------|-------|-----------|-----------|------------------|-------------| | Koyukuk | | | | | | | Bettles Field | 640 | 3.9 | 9.0 | 5.8 | 67% | | Coldfoot | 1040 | 4.0 | 8.2 | 5.7 | 70% | | Galena AK | 410 | 5.0 | 7.4 | | | | Gobblers Knob | 2030 | 3.6 | 7.5 | 6.1 | 59% | | Hozatka Lake | 206 | 4.4 | 6.5 | | | | Kuskokwim | | | | | | | Aniak | 80 | 8.3 | 9.4 | | | | McGrath | 340 | 7.4 | 13.8 | | | | Telaquana Lake | 1275 | 8.0 | 9.8 | | | **Snowpack Data** | | | | Snow Depth | | Water Content | | | |------------------------|-------|---------|------------|---------------------|---------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | Koyukuk | | | | | | | | | Bettles Field | 640 | 21 | 36 | | 4.2 | 7.9 | 5.6 | | Bonanza Forks | 1200 | 17 | 28 | 26 | 3.0 | 5.0 | 4.8 | | Cloverleaf | 170 | 31 | 42 | | 6.0* | 8.4 | | | Coldfoot | 1040 | 18 | 33 | | 2.8 | 7.0 | 5.3 | | Colville Bend | 170 | 30 | 30 | | 5.7* | 6.3 | | | Disaster Creek | 1550 | 14 | 26 | 22 | 2.0* | 4.4 | 3.2 | | Gobblers Knob | 2030 | 2 | 4 | | | | | | Huggins Creek | 290 | 26 | 36 | | 4.9 | 7.8 | | | Jr Slough | 160 | 33 | 31 | | 5.4* | 6.3 | | | Table Mountain | 2200 | 15 | 30 | 21 | 2.2 | 5.9 | 3.3 | | Treat Island | 190 | 15 | 32 | | 2.8* | 6.6 | | | Kuskokwim | | | | | | | | | Aniak | 80 | 23 | 24 | | | | | | McGrath | 340 | 36 | 44 | | 7.7 | 13.8 | | | Purkeypile Mine | 2025 | 38 | 32 | 24 | 7.2 | 7.4 | 4.6 | | Telaquana Lake | 1550 | 34 | 27 | 22 | 6.0 | 4.8 | 4.4 | | Telaquana Lake SNOTEL | 1275 | 30 | 21 | | 6.6 | 5.1 | | | Lower Yukon | | | | | | | | | Bullfrog | 100 | 43 | 51 | | 8.5* | 11.2 | | | Deer Creek | 195 | 32 | 46 | | 6.3* | 10.5 | | | Galena Ecological Site | 128 | 28 | | | 4.6 | | | | Hozatka Lake | 206 | 20 | 25 | | | | | | Little Mud River | 855 | 24 | 36 | | 4.3* | 8.6 | | | Lower Nowitna River | 205 | 24 | 36 | | 4.6* | 8.5 | | | Middle Innoko | 150 | 43 | 45 | 32 | 7.9* | 10.3 | 6.5 | | Ninemile Island | 140 | 38 | 38 | | 7.2* | 7.9 | | | Pike Trap Lake | 130 | 18 | 30 | | 3.4* | 6.2 | | | Squirrel Creek | 150 | 36 | 48 | | 7.4* | 9.2 | | | Tozikaket | 600 | | | 20 | | | 3.6 | | Upper Innoko | 180 | 36 | 45 | 33 | 7.0* | 10.7 | 7.2 | | Wapoo Hills | 220 | 50 | 60 | 33 | 10.2* | 13.5 | 6.8 | | Yankee Slough | 100 | 41 | 45 | 38 | 7.7* | 11.2 | 8.4 | | *Estimate | | • | | l | • | | | # Arctic and Kotzebue Sound #### **Snowpack** #### <u>Arctic</u> The stations along the Dalton Highway reported below normal precipitation during February while Utqiagvik made above average gains. Imnaviat Creek and Prudhoe Bay SNOTELs have below normal snow depths while Sagwon is above average and close to the last three years #### **Kotzebue** February brought sparse precipitation to Northwest Alaska with stations reporting less than half of average February snowfall. Kelly Station SNOTEL, on the Noatak, is reporting just under its 12-year average snowpack. # Arctic and Kotzebue Sound # **Snowpack Data** | | | Snow Depth | | | | Water Content | t | |----------------|-------|------------|-----------|---------------------|---------|---------------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | Atigun Pass | 4800 | 37 | 36 | | | | | | Imnaviat Creek | 3050 | 17 | 15 | | | | | | Kelly Station | 310 | 20 | 6 | | 4.5 | 8.0 | | | Prudhoe Bay | 30 | 5 | 8 | | | | | | Sagwon | 1000 | 17 | 18 | | | | | | *Estimate | | | | | | | | # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |----------------|-------|-----------|-----------|------------------|-------------| | Arctic | | | | | | | Atigun Camp | 3400 | 1.6 | 3.0 | 2.1 | 76% | | Atigun Pass | 4800 | 3.4 | 4.9 | 4.8 | 71% | | Imnaviat Creek | 3050 | 1.9 | 2.2 | 2.6 | 73% | | Prudhoe Bay | 30 | 1.5 | 3.0 | 2.6 | 58% | | Sagwon | 1000 | 2.1 | 2.5 | 2.6 | 81% | | Kotzebue Sound | | | | | | | Port Red Dog | 50 | 2.3 | | 3.2 | 72% | | Red Dog Mine | 950 | 4.5 | | 3.9 | 115% | | Kelly Station | 310 | 6.1 | 3.9 | | | # Norton Sound/Y-K Delta/Bristol Bay #### **Snowpack** The Seward Peninsula has had variable precipitation this winter. Nome is reporting above average precipitation while the SNOTEL sites to the east have reported below normal amounts. November brought above normal snowfall, but not enough to create above normal snowpack at the monitoring sites. #### **Precipitation** Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |--------------|-------|-----------|-----------|------------------|-------------| | Norton Sound | | | | | _ | | Pargon Creek | 100 | 5.0 | 5.0 | 5.1 | 98% | | Rocky Point | 250 | 3.4 | 4.4 | 4.8 | 71% | # Norton Sound/Bristol Bay # **Snowpack Data** | | | Snow Depth | | | Water Content | | | |---------------|-------|------------|-----------|---------------------|---------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | Norton Sound | | | | | | | _ | | Johnsons Camp | 25 | 14 | 6 | | | | | | Pargon Creek | 100 | 8 | | | | | | | Rocky Point | 250 | 13 | 12 | | | | | | *Estimate | | • | | | • | | | # **Copper Basin** #### **Snowpack** The Chugach Range received below normal February precipitation, though the rest of the valley seems to have received near normal monthly snowfall. The western part of the basin has somewhat below average snowpack while the east half of the basin has above normal snowpack. Fourteen-year-old May Creek SNOTEL, 10 miles southeast of McCarthy, is experiencing its deepest winter on record. # Copper Basin # **Snowpack Data** | | | Snow Depth | | Water Content | | | | |----------------------------------|-------|------------|-----------|---------------------|---------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | Chistochina | 1950 | 24 | 15 | 20 | 4.2 | 2.5 | 3.2 | | Chokosna | 1550 | 16 | 12 | 16 | 3.2 | 2.3 | 3.2 | | Copper Center | 1264 | 18 | 20 | | | 4.6 | | | Dadina Lake | 2160 | | 22 | 27 | | 3.5 | 5.4 | | Fielding Lake | 3000 | 34 | 64 | 37 | 7.2 | 18.1 | 8.6 | | Fielding Lake SNOTEL | 3000 | 31 | 52 | | 6.3 | 15.3 | | | Gulkana River | 1830 | 20 | 20 | | 5 | 4.4 | | | Haggard Creek | 2540 | 25 | 30 | 26 | 4.0 | 6.2 | 5.2 | | Kenny Lake School | 1300 | 18 | 16 | 17 | 3.0 | 2.7 | 3.0 | | Little Nelchina | 2650 | 18 | 24 | 24 | 3.3* | 4.6 | 4.7 | | Lost Creek | 3030 | 18 | 11 | 17 | 2.8 | 1.2 | 3.0 | | May Creek | 1610 | 36 | 21 | | 7.1 | 4.6 | 4.6 | | Mentasta Pass | 2430 | 30 | 29 | 24 | 5.6 | 5.9 | 5.1 | | Monsoon Lake | 3100 | 31 | 36 | 28 | 5.7 | 7.0 | 5.4 | | Paxson | 2650 | 32 | 41 | 30 | 5.3 | 9.2 | 5.9 | | Sanford River | 2280 | 31 | 27 | 28 | 5.0 | 5.3 | 5.2 | | St. Anne Lake | 1990 | 27 | 23 | 23 | 4.3* | 4.3 | 4.2 | | Tazlina | 1250 | 17 | 21 | 16 | 3.1* | 4.1 | 3.4 | | Tolsona Creek | 2000 | 20 | 23 | 20 | 3.2 | 4.3 | 3.8 | | Tsaina River | 1650 | 50 | | 53 | 13.8 | | 14.1 | | Twin Lakes | 2400 | 23 | 26 | 28 | 3.6* | 5.0 | 5.6 | | Upper Tsaina River | 1750 | 65 | 74 | | 17.1 | 18.5 | 16.3 | | Worthington Glacier
*Estimate | 2100 | 72 | | 69 | 18.0 | | 21.6 | # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |---------------|-------|-----------|-----------|------------------|-------------| | Gulkana River | 1830 | 5.9 | 4.9 | | | | May Creek | 1610 | 7.1 | 5.9 | 5.5 | 129% | | Upper Chena | 2850 | 6.5 | | 5.9 | 110% | # Matanuska—Susitna Basin #### **Snowpack** Most of the Susitna Basin received near normal precipitation during February while a series of late month storms brought additional snow to the Southern Talkeetna Mountains. Snowpack in the Upper Basin, east of the Talkeetnas, is near average, while the Chulitna Basin snowpack west of the mountains is below average. Further south, the snowpack transitions to average while Willow Airstrip Snow Course reports a basin high of 157% of average snowpack. The Little Susitna Headwaters saw above normal February snowfall resulting in near normal low elevation snowpacks, but higher snowpacks remained only 85% of normal. # Precipitation # Matanuska—Susitna Basin Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | | |---------------------|-------|-----------|-----------|------------------|-------------|--| | Alexander Lake | 160 | 12.3 | 17.9 | | | | | Frostbite Bottom | 2700 | 11.1 | 19.8 | | | | | Independence Mine | 3550 | 12.8 | 21.6 | 13.3 | 96% | | | Monahan Flat | 2710 | 6.6 | 11.2 | 7.1 | 93% | | | Spring Creek | 580 | 5.8 | 7.8 | | | | | Susitna Valley High | 375 | 9.4 | 16.8 | 10.5 | 90% | | | Tokositna Valley | 850 | 13.4 | 31.0 | 17.1 | 78% | | | Snowpack Data | | | Snow Depth | | | Water Content | | | |--------------------------|-------|---------|------------|---------------------|---------|---------------|---------------------|--| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | | Alexander Lake | 160 | 48 | 51 | 44 | 11.2 | 13.1 | 11.0 | | | Alexander Lake SNOTEL | 160 | 37 | 48 | | 9.2 | 12.3 | | | | Archangel Road | 2200 | 55 | 48 | 42 | 12.2 | 12.6 | 11.7 | | | Birthday Pass | 4020 | 75 | 102 | | 18.8 | 35.8 | | | | Blueberry Hill | 1200 | 54 | 74 | 45 | 11.7 | 19.5 | 12.8 | | | Chelatna Lake | 1450 | 50 | 56 | 44 | 11.9* | 14.1 | 10.0 | | | Curtis Lake | 2850 | 35 | 27 | 21 | 5.7* | 4.6 | 4.0 | | | Denali View | 700 | 41 | 60 | 38 | 8.9 | 14.2 | 10.9 | | | Dunkle Hills | 2700 | 32 | 60 | | 7.7* | 16.3 | | | | Dutch Hills | 3100 | 63 | 99 | 74 | 16.0* | 32.8 | 22.1 | | | E. Fork Chulitna | 1770 | 45 | 74 | 46 | 9.8 | 20.6 | 11.2 | | | Fishhook Basin | 3300 | 59 | 73 | 53 | 13.7 | 24.1 | 15.6 | | | Fog Lakes | 2120 | 27 | 36 | 22 | 4.6* | 7.6 | 4.3 | | | Frostbite Bottom | 2700 | 48 | 55 | | 11.6 | 16.5 | | | | Horsepasture Pass | 4300 | 34 | 36 | 28 | 6.9 | 7.3 | 5.5 | | | Independence Mine | 3550 | 66 | 86 | 62 | 15.6 | 28.7 | 18.6 | | | Independence Mine SNOTEL | 3550 | 52 | 66 | | 11.4 | 18.1 | 10.2 | | | Lake Louise | 2400 | 21 | 24 | 21 | 3.8 | 4.4 | 3.8 | | | Little Susitna | 1700 | 50 | 42 | 37 | 10.0 | 10.2 | 9.7 | | | Monahan Flat | 2710 | 31 | 41 | | 6.4 | 8.7 | | | | Nugget Bench | 2010 | 44 | 61 | 48 | 11.9* | 18.9 | 13.1 | | | Ramsdyke Creek | 2220 | 60 | 100 | 62 | 14.8* | 32.9 | 18.6 | | | Sheep Mountain | 2900 | 24 | 29 | 24 | 4.6 | 6.6 | 4.8 | | | Skwentna | 160 | 44 | 63 | 42 | 10.2 | 15.5 | 10.6 | | | Square Lake | 2950 | 26 | 31 | 21 | 4.3 | 5.6 | 3.5 | | | Susitna Valley High | 375 | 36 | 39 | | 7.0 | 8.6 | 7.2 | | | Talkeetna | 350 | 32 | 37 | 28 | 6.5 | 8.3 | 6.2 | | | Tokositna Valley | 850 | 61 | 84 | | 13.3 | 21.1 | 10.4 | | | Tyone River | 2400 | 20 | 22 | 24 | 3.4* | 4.4 | 4.4 | | | Upper Oshetna River | 3150 | 27 | 31 | 20 | 4.6* | 6.3 | 4.0 | | | Upper Sanona Creek | 3100 | 26 | 25 | 27 | 4.1* | 4.6 | 5.0 | | | Willow Airstrip | 200 | 46 | 45 | 27 | 9.9 | 8.5 | 5.7 | | | *Estimate | | | 22 | | • | | | | # Northern Cook Inlet #### **Anchorage Temperature** # Oct Nov Dec Jan Feb Mar April #### **Snowpack** The Northern Cook Inlet Region received below average February precipitation which resulted in below average snow-pack gains during the month in most locations. Snowpack ranges from near average at Kinkaid Park Snow Course to 150% of average at Congahbuna Lake on the western side of Cook Inlet. The 14 stations reporting in this region indexed to 117% of average snowpack. # Northern Cook Inlet # **Snowpack Data** | | | Snow Depth | | | Water Content | | | |----------------------|-------|------------|-----------|---------------------|---------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | Anchorage Hillside | 2080 | 40 | 37 | | 11.0 | 9.3 | 8.3 | | Arctic Ski Bowl | 3000 | 36 | | 35 | 11.0 | | 10.8 | | Arctic Valley #1 | 500 | 20 | 13 | 18 | 3.9 | 2.9 | 4.0 | | Arctic Valley #2 | 1000 | 27 | 20 | 22 | 5.7* | 4.3 | 4.5 | | Arctic Valley #3 | 1450 | 36 | 32 | 28 | 9.0 | 7.6 | 6.7 | | Arctic Valley #4 | 2030 | 33 | 31 | 28 | 8.4 | 7.6 | 6.4 | | Congahbuna Lake | 550 | 49 | 47 | 34 | 13.8 | 12.0 | 9.0 | | Indian Pass | 2350 | 67 | 69 | | 22.6 | 18.9 | 19.3 | | Kinkaid Park | 250 | 24 | 17 | 17 | 4.1 | 2.9 | 3.9 | | Lone Ridge | 1675 | 82 | 79 | 76 | 24.6* | 20.1 | 29.0 | | Moraine | 2100 | 30 | 28 | | 7.0 | 6.0 | 6.8 | | Mt. Alyeska | 1540 | 90 | 65 | | 30.7 | 16.2 | 26.6 | | Portage Valley | 50 | 50 | 60 | 36 | 15.4 | 16.2 | 11.0 | | South Campbell Creek | 1200 | 35 | 21 | 24 | 8.0 | 3.9 | 5.8 | | *Estimate | | • | | | • | | | # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |--------------------|-------|-----------|-----------|------------------|-------------| | Anchorage Hillside | 2080 | 12.2 | 16.2 | 11.9 | 103% | | Indian Pass | 2350 | 23.5 | 29.2 | 22.0 | 107% | | Moraine | 2100 | 9.2 | 10.8 | 10.1 | 91% | | Mt. Alyeska | 1540 | 36.4 | 39.1 | 39.9 | 91% | | Spring Creek | 580 | 5.8 | 7.8 | | | #### Kenai Peninsula #### **Snowpack** After a gangbuster start to the winter, the snowpack in the Kenai Mountains made lethargic gains during February. The lower lying areas made near normal gains and the area around Homer even had above normal gains, but much of the eastern mountains only captured less than half average February snowfall. Snowpack is still above average across the peninsula, with several sites over 150% of average. # Kenai Peninsula # **Snowpack Data** | | | Snow Depth | | | Water Content | | | | |----------------------|-------|------------|-----------|---------------------|---------------|-----------|---------------------|--| | Site Name | Elev. | Current | Last Year | 1981-2010
Median | Current | Last Year | 1981-2010
Median | | | Anchor River Divide | 1653 | 54 | 40 | | 16.1 | 8.0 | 10.1 | | | Bertha Creek | 950 | 68 | 43 | 47 | 21.1 | 9.8 | 14.7 | | | Bridge Creek | 1300 | 46 | 28 | 34 | 11.3 | 5.6 | 9.6 | | | Cooper Lake | 1200 | 59 | 39 | | 15.5 | 8.7 | 13.1 | | | Demonstration Forest | 780 | 35 | 28 | 23 | 9.0 | 6.0 | 6.6 | | | Eagle Lake | 1400 | 61 | 32 | 40 | 16.5 | 7.0 | 10.4 | | | Exit Glacier | 400 | 70 | 37 | 48 | 20.6 | 9.7 | 15.9 | | | Exit Glacier | 400 | 69 | 36 | | 18.8 | 8.4 | 15.9 | | | Grandview | 1100 | 94 | 56 | | 28.1 | 11.2 | 26.5 | | | Grouse Creek Divide | 700 | 63 | 29 | | 23.9 | 8.6 | 14.6 | | | Jean Lake | 620 | 21 | 19 | 14 | 4.3 | 3.3 | 3.2 | | | Kenai Moose Pens | 300 | 24 | 25 | | 4.1 | 4.8 | 4.0 | | | Kenai Summit | 1390 | 58 | 40 | 45 | 17.6 | 8.8 | 12.3 | | | Lower Kachemak Creek | 1915 | 71 | 39 | | | | | | | Mcneil Canyon | 1320 | 48 | 29 | | 13.6 | 6.4 | 9.0 | | | Middle Fork Bradley | 2300 | 76 | 28 | | | | | | | Moose Pass | 700 | 45 | 23 | 20 | 13.3 | 3.6 | 6.0 | | | Mt. Alyeska | 1540 | 90 | 65 | | 30.7 | 16.2 | 26.6 | | | Nuka Glacier | 1250 | | | 74 | | | 28.8 | | | Pass Creek | 1200 | | | 30 | | | 7.5 | | | Port Graham | 300 | 35 | 33 | | 7.1 | 9.7 | 6.7 | | | Portage Valley | 50 | 50 | 60 | 36 | 15.4 | 16.2 | 11.0 | | | Resurrection Pass | 2250 | | | 36 | | | 10.1 | | | Snug Harbor Road | 500 | 19 | 16 | 17 | 4.4 | 3.0 | 5.2 | | | Summit Creek | 1400 | 44 | 32 | | 11.1 | 6.4 | 10.0 | | | Turnagain Pass | 1880 | 113 | 78 | | 34.4 | 18.4 | 27.9 | | | *Estimate | | 1 | | | ı | | | | ³⁹ #### Kenai Peninsula #### **Precipitation** Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |----------------------|-------|-----------|-----------|------------------|-------------| | Anchor River Divide | 1653 | 16.5 | 22.1 | 14.4 | 115% | | Cooper Lake | 1200 | 23.4 | 27.3 | 22.9 | 102% | | Exit Glacier | 400 | 50.7 | 49.3 | | | | Grandview | 1100 | 31.1 | 36.8 | 34.8 | 89% | | Grouse Creek Divide | 700 | 39.2 | 35.1 | 33.3 | 118% | | Kenai Moose Pens | 300 | 7.9 | 10.0 | 7.3 | 108% | | Lower Kachemak Creek | 1915 | 36.3 | | | | | Mcneil Canyon | 1320 | 15.5 | 17.3 | 14.9 | 104% | | Middle Fork Bradley | 2300 | 32.5 | 41.0 | 29.0 | 112% | | Nuka Glacier | 1250 | 50.3 | | 48.2 | 104% | | Port Graham | 300 | 43.0 | 50.7 | 43.5 | 99% | | Summit Creek | 1400 | 12.4 | 17.4 | 14.0 | 89% | | Turnagain Pass | 1880 | 37.5 | 30.6 | 34.3 | 109% | | Forecast Point | Forecast
Period | % of Average | Maximum(%) | Minimum(%) | 50% Exceedance (KAF) | 30yr Average (KAF) | |---------------------|--------------------|--------------|------------|------------|----------------------|--------------------| | Bradley Lake Inflow | Apr-Jul | 99 | 117 | 79 | 194 | 197 | # Western Gulf - Prince William Sound #### **Snowpack** Prince William Sound has received below average February precipitation which led to below normal snowpack gains during the month. This translates to a just below normal snowpack near Valdez, but a retention of above normal snowpack in the western Sound. # Western Gulf — Prince William Sound #### **Snowpack Data** | | | Snow Depth | | | Water Content | | | | |---------------------|-------|------------|-----------|---------------------|---------------|-----------|---------------------|--| | Site Name | Elev. | Current | Last Year | 1981-2010
Normal | Current | Last Year | 1981-2010
Normal | | | Exit Glacier | 400 | 70 | 37 | 48 | 20.6 | 9.7 | 15.9 | | | Exit Glacier SNOTEL | 400 | 69 | 36 | | 18.8 | 8.4 | 15.9 | | | Grouse Creek Divide | 700 | 63 | 29 | | 23.9 | 8.6 | 14.6 | | | Lowe River | 600 | 51 | | 50 | 14.0 | | 14.8 | | | Mt. Eyak | 1405 | 80 | 72 | | 24.3 | 21.5 | 22.1 | | | Nicks Valley | 4280 | 98 | 142 | | | | | | | Sugarloaf Mountain | 550 | 81 | | 70 | 21.9* | | 21.1 | | | Tsaina River | 1650 | 50 | | 53 | 13.8 | | 14.1 | | | Upper Tsaina River | 1750 | 65 | 74 | | 17.1 | 18.5 | 16.3 | | | Valdez | 50 | 52 | | 46 | 12.7 | | 14.0 | | | Worthington Glacier | 2100 | 72 | | 69 | 18.0 | | 21.6 | | | | | | | | | | | | ^{*}Estimate # Precipitation Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |---------------------|-------|-----------|-----------|------------------|-------------| | Esther Island | 50 | | 76.4 | 71.9 | | | Exit Glacier | 400 | 50.7 | 49.3 | | | | Grouse Creek Divide | 700 | 39.2 | 35.1 | 33.3 | 118% | | Mt. Eyak | 1405 | 55.1 | 73.7 | | | | Nuchek | 50 | 72.4 | 81.4 | | | | Port San Juan | 50 | 68.2 | 70.8 | 66.1 | 103% | | Strawberry Reef | 30 | 35.1 | 41.0 | | | | Sugarloaf Mtn | 550 | 36.0 | 47.8 | 34.5 | 104% | | Tatitlek | 50 | 34.6 | 44.8 | 35.7 | 97% | ## Southeast #### Snowpack Southeast received variable amounts of precipitation during February with some locations above normal and others below. Snowpack, likewise, is variable. Snowpack in the central panhandle made large gains late in the month and is near average - less than average at lower sites and more than average at higher sites. However, northern Southeast, near Skagway, has considerably more than normal snowpack. Moore Creek Bridge SNOTEL recorded its highest snowpack since 1993. Just over the border, the Log Cabin Snow Course in British Columbia set a new 61-year record with 85" of snow and 27.6" of water content. # Southeast # **Snowpack Data** | | | | Snow Dept | h | Water Content | | | |----------------------|-------|---------|-----------|------------------|---------------|-----------|---------------------| | Site Name | Elev. | Current | Last Year | 1981-2010 Median | Current | Last Year | 1981-2010
Median | | Cropley Lake | 1650 | 105 | 105 | 71 | 25.4* | 34.7 | 23.1 | | Eagle Crest | 1200 | 76 | 81 | 45 | 21.5* | 25.3 | 16.5 | | Fish Creek | 500 | 20 | 22 | 20 | 4.9 | 6.8 | 6.5 | | Heen Latinee | 2065 | 62 | 84 | | 18.8 | 23.4 | | | Long Lake | 850 | 100 | 101 | | 28.2 | 36.7 | 27.2 | | Moore Creek Bridge | 2250 | 85 | 79 | 64 | 27.2 | 20.4 | 18.9 | | Petersburg Reservoir | 550 | 26 | 28 | 18 | 5.2 | 9.8 | 4.0 | | Petersburg Ridge, S. | 1650 | 93 | 91 | 65 | 25.5 | 27.3 | 21.4 | | Speel River | 280 | 75 | 89 | 68 | 22.2 | 26.6 | 23.7 | | West Creek | 475 | 45 | 43 | | 13.5 | 11.8 | | | *Estimate | Į. | | | · | | | | # **Precipitation Data** Inches Accumulated since October 1st (as of March 1, 2021) | Site Name | Elev. | This Year | Last Year | 1981-2010 Normal | % of Normal | |--------------------|-------|-----------|-----------|------------------|-------------| | Heen Latinee | 2065 | 41.4 | 32.2 | | | | Long Lake | 850 | 89.8 | 102.6 | 85.9 | 105% | | Moore Creek Bridge | 2250 | 31.0 | 29.6 | 23.7 | 131% | | Forecast Point | Forecast
Period | % of Average | Maximum(%) | Minimum(%) |) 50% Exceedance (KAF) 30yr Average (KAF) | | |--------------------------|--------------------|--------------|------------|------------|---|-----| | Taiva River near Skagway | Apr-Jul | 100 | 121 | 80 | 465 | 464 | #### For further information contact: NRCS Alaska web site: www.nrcs.usda.gov/wps/portal/nrcs/main/ak/snow/NRCS Water and Climate Center web site: http://www.wcc.nrcs.usda.gov/ NRCS Snow Survey Office Daniel Fisher, Hydrologist 800 East Palmer-Wasilla Highway, Suite 100 Palmer, Alaska 99645 Telephone: (907) 761-7746 Facsimile: (907) 761-7790 E-mail: Daniel.Fisher2@usda.gov Delta Junction Work Unit Dean Houchen , Soil Conservationist Telephone: (907) 895-4241 x 105 Facsimile: (855) 705-9787 E-mail: Dean.Houchen@usda.gov Fairbanks Hub Office Joanne Kuykendall, Conservationist Telephone: (907) 479-3159 x 1010 Facsimile: (855) 833-8625 E-mail: Joanne.Kuykendall@usda.gov Homer Work Unit Karin Sonnen, Range Management Specialist Telephone: (907) 235-8177 x 103 Facsimile: (855)711-9098 E-mail: Karin.Sonnen@usda.gov Central Hub Office Braden Pitcher Telephone: (907) 373-6492 Facsimile: (855) 705-9788 E-mail: Braden.Pitcher@usda.gov